

Multiple Anonymized Social Networks Alignment

Jiawei Zhang, Philip S. Yu

University of Illinois at Chicago, Chicago, IL

People are using multiple social networks simultaneously

- [1] Zhang et al. PNA: Partial Network Alignment with Generic Stable Matching, 2015 IEEE IRI.
- [2] Duggan et al. Social media update 2013.

Align multiple anonymized social networks via the common users

Motivation: fuse multiple information sources

- gain a more comprehensive understanding about users' social activities in all social networks
 - provide better recommendation services [Zhang ICDM 2013, Zhang WSDM 2014, Zhang CIKM 2015, Zhang IJCAI 2015]
 - detect more accurate community structures [Jin IEEE BigData 2014, Zhang IEEE IRI 2015, Zhang SDM 2015]
- cross-network information exchange and diffusion
 - resolve the information sparsity problem [Zhang ICDM 2013, Zhang
 WSDM 2014, Zhang IJCAI 2015, Zhang SDM 2015]
 - overcome the cold-start problem [Zhang ICDM 2013, Zhang SDM 2015]
 - broader influence in viral marketing [Zhan PAKDD 2015]

Challenge 1: networks are pre-anonymized

Solution: use the structure information only

	Α	В	С	D
Α	0	1	0	0
В	1	0	1	1
С	0	1	0	1
D	0	1	1	0

	2	3	6
А	0	0	0
В	1	0	0
C	0	1	0
D	0	0	0

	2	3	6
2	0	1	0
3	1	0	1
6	0	1	0

Adjacency Matrix **S**⁽ⁱ⁾

Transition Matrix **T**(i,j)

Adjacency Matrix **S**(j)

Challenge 1: networks are pre-anonymized

Assumption: shared users have similar social structures in different networks

	Α	B C		D	
Α	0	1	0	0	
В	1	0	1	1	
С	0	1	0	1	
D	0	1	1	0	

	2	3	6_
Α	0	0	0
В	1	0	0
С	0	1	0
D	0	0	0

Adjacency Matrix **S**⁽ⁱ⁾

Transition Matrix **T**(i,j)

Adjacency Matrix S(j)

Via transition matrix $T^{(i,j)}$ (i.e., anchor links), we can map the social connections among shared users from network I to network II:

$$(T^{(i,j)})^T S^{(i)} T^{(i,j)}$$

The optimal transition matrix $\mathbf{T}^{(i,j)}$ (i.e., anchor links) should minimize the mapping cost

$$\min \left\| (\mathbf{T}^{(i,j)})^{\top} \mathbf{S}^{(i)} \mathbf{T}^{(i,j)} - \mathbf{S}^{(j)} \right\|_F^2$$

Challenge 2: one-to-one constraint on anchor links

- Add one-to-one constraint on the transitional matrix
 T(i,j)
 - **T**(i,j) Should be binary matrix
 - each row and each column of $\mathbf{T}^{(i,j)}$ should contain at most one entry being filled with value 1
- The complete objective function should be

$$\begin{split} \bar{\mathbf{T}}^{(i,j)} &= \arg\min_{\mathbf{T}^{(i,j)}} \left\| (\mathbf{T}^{(i,j)})^{\top} \mathbf{S}^{(i)} \mathbf{T}^{(i,j)} - \mathbf{S}^{(j)} \right\|_{F}^{2} \\ s.t. & \quad \mathbf{T}^{(i,j)} \in \{0,1\}^{|\mathcal{U}^{(i)}| \times |\mathcal{U}^{(j)}|}, \\ & \quad \mathbf{T}^{(i,j)} \mathbf{1}^{|\mathcal{U}^{(j)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(i)}| \times 1}, \\ & \quad (\mathbf{T}^{(i,j)})^{\top} \mathbf{1}^{|\mathcal{U}^{(i)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(j)}| \times 1}, \end{split}$$

Challenge 3: multiple network alignment

Anchor links meet the "Transitivity Law"

$$\forall a, b, c \in \mathcal{X}, (a, b) \in \mathcal{R} \land (b, c) \in \mathcal{R} \rightarrow (a, c) \in \mathcal{R}.$$

- if (u, v) are connected by anchor links between network 1 and network 2;
- and (v, w) are connected by anchor links between network 2 and network 3;
- then (u, w) should be also connected by anchor links between network 1 and network 3

Challenge 3: multiple network alignment

 Anchor links meet the "Transitivity Law" Network I

- The alignment results of any 3 networks should be consistent
- In other words, the mapping from network
 1 to network 3 via paths
 - network 1 -> network 2 -> network 3
 - network 1 -> network 3

should be similar

 we introduce the "Alignment Transitivity Penalty" cost function to be

$$C(\lbrace G^{(i)}, G^{(j)}, G^{(k)} \rbrace)$$

$$= \left\| (\mathbf{T}^{(j,k)})^{\top} (\mathbf{T}^{(i,j)})^{\top} \mathbf{S}^{(i)} \mathbf{T}^{(i,j)} \mathbf{T}^{(j,k)} - (\mathbf{T}^{(i,k)})^{\top} \mathbf{S}^{(i)} \mathbf{T}^{(i,k)} \right\|_{F}^{2}.$$

Joint Objective Function

$$\begin{split} & \bar{\mathbf{T}}^{(i,j)}, \bar{\mathbf{T}}^{(j,k)}, \bar{\mathbf{T}}^{(k,i)} \\ & = \arg\min_{\mathbf{T}^{(i,j)}, \mathbf{T}^{(j,k)}, \mathbf{T}^{(k,i)}} \left\| (\mathbf{T}^{(i,j)})^{\top} \mathbf{S}^{(i)} \mathbf{T}^{(i,j)} - \mathbf{S}^{(j)} \right\|_{E}^{2} \\ & + \left\| (\mathbf{T}^{(j,k)})^{\top} \mathbf{S}^{(j)} \mathbf{T}^{(j,k)} - \mathbf{S}^{(k)} \right\|_{F}^{2} + \left\| (\mathbf{T}^{(k,i)})^{\top} \mathbf{S}^{(k)} \mathbf{T}^{(k,i)} - \mathbf{S}^{(i)} \right\|_{F}^{2} \\ & + \alpha \cdot \left\| (\mathbf{T}^{(j,k)})^{\top} (\mathbf{T}^{(i,j)})^{\top} \mathbf{S}^{(i)} \mathbf{T}^{(i,j)} \mathbf{T}^{(j,k)} - \mathbf{T}^{(k,i)} \mathbf{S}^{(i)} (\mathbf{T}^{(k,i)})^{\top} \right\|_{F}^{2} \\ & s.t. \ \mathbf{T}^{(i,j)} \in \{0,1\}^{|\mathcal{U}^{(i)}| \times |\mathcal{U}^{(j)}|}, \mathbf{T}^{(j,k)} \in \{0,1\}^{|\mathcal{U}^{(j)}| \times |\mathcal{U}^{(k)}|} \\ & \mathbf{T}^{(k,i)} \in \{0,1\}^{|\mathcal{U}^{(k)}| \times |\mathcal{U}^{(i)}|} \\ & \mathbf{T}^{(i,j)} \mathbf{1}^{|\mathcal{U}^{(j)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1}, (\mathbf{T}^{(i,j)})^{\top} \mathbf{1}^{|\mathcal{U}^{(i)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1}, \\ & \mathbf{T}^{(j,k)} \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1}, (\mathbf{T}^{(j,k)})^{\top} \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1}, \\ & \mathbf{T}^{(k,i)} \mathbf{1}^{|\mathcal{U}^{(i)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1}, (\mathbf{T}^{(k,i)})^{\top} \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1}, \\ & \mathbf{T}^{(k,i)} \mathbf{1}^{|\mathcal{U}^{(i)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1}, (\mathbf{T}^{(k,i)})^{\top} \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1}, \\ & \mathbf{T}^{(k,i)} \mathbf{1}^{|\mathcal{U}^{(i)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1}, (\mathbf{T}^{(k,i)})^{\top} \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(i)}| \times 1}, \\ & \mathbf{T}^{(k,i)} \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1}, (\mathbf{T}^{(k,i)})^{\top} \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1}, \\ & \mathbf{T}^{(k,i)} \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1}, (\mathbf{T}^{(k,i)})^{\top} \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1}, \\ & \mathbf{T}^{(k,i)} \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1} \preccurlyeq \mathbf{1}^{|\mathcal{U}^{(k)}| \times 1}, \\ & \mathbf{T}^{(k,i)} \mathbf{1}^{(k,i)} \mathbf{1}^{(k,i)}, \\ & \mathbf{T}^{(k,i)} \mathbf{1}^{(k,i)} \mathbf{1}^{(k,i)}, \\ & \mathbf{T}^{(k,i)} \mathbf{1}^{(k,i)} \mathbf{1}^{(k,i)}, \\ & \mathbf{T}^{(k,i)} \mathbf{1}^{(k,i)}, \\ & \mathbf{T}^{(k,i)} \mathbf{1}^{(k,i)}, \\ & \mathbf{T}^{(k,i)} \mathbf{1}^{(k,i)}, \\ & \mathbf{T}^{(k,i)} \mathbf{1}^$$

to solve the objective function, to the constraints are relaxed

Challenge 4: Transitive Network Mapping

- Prune the non-existing anchor links introduced by constraint relaxation
- We introduce the transitive multiple network matching method, with considerations about the "one-to-one" constraint and "Transitivity Law" property of anchor links

Transitive multiple network matching

- Network matching:
 - pick the high confidence anchor links from the prediction results; prune the remaining ones of low confidence scores
- Constraints on network matching
 - one-to-one constraint, for each use
 - "Transitivity Law" constraint

- define $x_{(u,v)}$ to denote potential anchor link (u,v) is selected or not (1: selected, 0 otherwise).
- in the alignment of two networks, for each user u, at most one variable $x_{(u,v)}$ is assigned with value 1 (one-to-one constraint)
- in the alignment of any 3 networks, for any 3 users u, v, w
 - if $x_{(u,v)} = 1$, $x_{(v,w)} = 1$, then $x_{(u,w)} = 1$ ("Transitivity Law" constraint)
 - in other words $x_{(u,v)} + x_{(v,w)} + x_{(u,w)}! = 2$ for any user u, v, w in 3 networks

Transitive multiple network matching

$$\max_{\mathbf{x}^{(i,j)},\mathbf{x}^{(j,k)},\mathbf{x}^{(k,i)}} \sum_{l,m} x_{l,m}^{(i,j)} \mathbf{T}^{(i,j)}(l,m) + \sum_{l,m} x_{l,m}^{(i,j)} \mathbf{T}^{(i,j)}(l,m) + \sum_{l,m} x_{l,m}^{(i,j)} \mathbf{T}^{(i,j)}(l,m),$$

select anchor links of high confidences

$$s.t. \sum_{u_{m}^{(j)} \in \mathcal{U}^{(j)}} x_{l,m}^{(i,j)} \leq 1, \sum_{u_{o}^{(k)} \in \mathcal{U}^{(k)}} x_{l,o}^{(i,k)} \leq 1, \forall u_{l}^{(i)} \in \mathcal{U}^{(i)},$$

$$\sum_{u_{l}^{(i)} \in \mathcal{U}^{(i)}} x_{m,l}^{(j,i)} \leq 1, \sum_{u_{o}^{(k)} \in \mathcal{U}^{(k)}} x_{m,o}^{(j,k)} \leq 1, \forall u_{m}^{(j)} \in \mathcal{U}^{(j)},$$

$$\sum_{u_{l}^{(i)} \in \mathcal{U}^{(i)}} x_{o,l}^{(k,i)} \leq 1, \sum_{u_{m}^{(j)} \in \mathcal{U}^{(j)}} x_{o,m}^{(k,j)} \leq 1, \forall u_{o}^{(k)} \in \mathcal{U}^{(k)},$$

$$u_{l}^{(i)} \in \mathcal{U}^{(i)}$$

one-to-one constraint

 $x_{l,m}^{(i,j)} + x_{m,o}^{(j,k)} + x_{o,l}^{(k,i)} \neq 2, \forall l \in \{1, 2, \cdots, |\mathcal{U}^{(i)}|\},$

 $\forall m \in \{1, 2, \dots, |\mathcal{U}^{(j)}|\}, \forall o \in \{1, 2, \dots, \mathcal{U}^{(k)}|, \}$

 $x_{l,m}^{(i,j)} \in \{0,1\}, \forall u_l^{(i)} \in \mathcal{U}^{(i)}, u_m^{(j)} \in \mathcal{U}^{(j)}.$

 $x_{m,o}^{(j,k)} \in \{0,1\}, \forall u_m^{(j)} \in \mathcal{U}^{(j)}, u_o^{(k)} \in \mathcal{U}^{(k)}.$

 $x_{o,l}^{(k,i)} \in \{0,1\}, \forall u_o^{(k)} \in \mathcal{U}^{(k)}, u_l^{(i)} \in \mathcal{U}^{(i)}.$

transitivity law constraint

binary value of variables

Experiments

- Dataset 3 Q&A sites
 - Stack Overflow (10,000 users)
 - Super User (10,000 users)
 - Programmers (10,000 users)
- Anchor links among these 3 networks
 - Stack Overflow Super User: 3,677
 - Stack Overflow Programmers: 2,626
 - Super User Programmers: 1,953
- Experiment Setting: unsupervised learning settings
 - the anchor links are used as the ground truth for evaluating the prediction results
 - known anchor links are not involved in the model building

Experiments

Ground Truth Anchor Links

Jon Skeet
Reading, United Kingdom
csharpindepth.com
Age: 39

Author of C# in Depth.

Currently a software engineer at Google, London. Usually a Microsoft MVP (C#, 2003-2010, 2011-)

Sites:

- · C# in Depth
- Coding blog
- · C# articles
- Twitter updates (@jonskeet)
- Google+ profile

Email: skeet@pobox.com (but please read my blog post on Stack Overflow-related emails first)

		top ac	counts reputation act	ivity favorites	subscriptions
	Stack Overflow Q&A for professional and enthusiast programmers Joined 7 years ago, last seen today	819,879 reputation	●404 ●5751 ●6884 badges	36 questions	32,442 answers
Q	Meta Stack Exchange Q&A for meta-discussion of the Stack Exchange family of Q&A websites Joined 6 years ago, last seen 4 days ago	71,914 reputation	●23 ●161 ●315 badges	51 questions	543 answers
[}	Super User Q&A for computer enthusiasts and power users Joined 6 years ago, last seen 6 days ago	4,156 reputation	●3 ●23 ●39 badges	8 questions	28 answers
Õ	Programmers Q&A for professional programmers interested in conceptual questions about software development Joined 4 years ago, last seen 2 months ago	3,006 reputation	●7 ■22 ■26 badges	0 questions	11 answers

Experiments

- Comparison Methods
 - UMA: multiple network alignment + matching
 - INA: multiple network alignment (the 1st step of UMA)
 - Big-Align: pairwise network alignment [13]
 - Big-Align-PM: Big-Align + pairwise network matching
 - RDD: calculate the Relative Degree Distance as the confidence scores of potential anchor links [13]
 - RPR: calculate the Relative PageRank score as the confidence scores of potential anchor links
- Evaluation Metrics
 - AUC and Precision@100
 - Accuracy, Precision, Recall, F1 (for methods UMA and Big-Align-PM with the matching step)

[13] D. Koutra, H. Tong, and D. Lubensky. Big-align: Fast bipartite graph alignment. In *ICDM*, 2013

Experiment results

(d) Precision@100 $(G^{(i)}, G^{(j)})$

(f) Precision@100 $(G^{(k)}, G^{(i)})$

Experiment results

Summary

- Problem studied
 - simultaneous alignment of multiple anonymized social networks
- Propose method:
 - an joint optimization function to minimize mapping cost and "transitivity penalty" cost with one-to-one constraint
 - a transitive multiple network matching algorithm to prune the non-existing anchor links with one-to-one constraint and "transitivity law" constraint

Multiple Anonymized Social Networks Alignment

Q&A

Jiawei Zhang, Philip S. Yu <u>izhan9@uic.edu</u>, <u>psyu@cs.uic.edu</u>

